FRIB Introduction and FRIB Controls Sheng Peng Controls & Computing Department Manager # FRIB – a DOE-SC National User Facility Enabling Scientists to Make Discoveries #### Properties of nucleonic matter - Classical domain of nuclear science - Many-body quantum problem: intellectual overlap to mesoscopic science – how to understand the world from simple building blocks #### Nuclear processes in the universe - Energy generation in stars, (explosive) nucleo-synthesis - Properties of neutron stars, EOS of asymmetric nuclear matter #### Tests of fundamental symmetries Effects of symmetry violations are amplified in certain nuclei #### Societal applications and benefits • Bio-medicine, energy, material sciences, national security # FRIB Users Organization Over 1250 Users Ready for Science - Users are organized as part of the independent FRIB Users Organization - FRIBUO has 1268 members (92 US Colleges and Universities, 10 National Laboratories, 58 countries) as of 2 October 2012 - Chartered organization with an elected executive committee (Chair is Michael Smith, ORNL) - FRIBUO has 20 working groups on experimental equipment - 41 members from 21 states visited Capital Hill on 5 March 2012 - Science Advisory Committee - Review of equipment initiatives (Feb. 2011) - Review of FRIB Integrated Design (March 2012) August 2011 Joint Users Meeting 284 participants fribusers.org # FRIB Project at MSU Project of \$680M (\$585.5M DOE, \$94.5M MSU) - Dec. 2008: DOE selects MSU to establish FRIB - June 2009: DOE and MSU sign corresponding cooperative agreement - Sept. 2010: CD-1 granted; conceptual design complete & preferred alternatives decided - April 2012: Lehman Review, readiness to baseline # Michigan State University 57,000 people; 36 sq mi; \$1.8B annual revenue; 552 buildings Site Layout: FRIB addition connects to existing NSCL building # **Building Configuration** # Final Design of Conventional Facilities Complete View from Southeast ## Ready for Civil Construction to Begin Site preparation activities complete; pilings for earth retention system being installed as long-lead procurement Web cams at www.frib.msu.edu ## **Facility Layout** ## **Accelerator Design & Requirements** - Delivers FRIB accelerator as part of a DOE-SC national user facility with high reliability & availability - Accelerate ion species up to ²³⁸U with energies of no less than 200 MeV/u - Provide beam power up to 400 kW - Satisfy beam-on-target requirements - Energy upgrade by filling vacant slots with 12 SRF cryomodules - Maintain ISOL option - Upgradable to multiuser simultaneous operation of light/heavy ions with addition of a light-ion injector # Experimental Systems Scope Defined and Unchanged since April - Facility performance expectations - Rare isotope production with primary beams up to 400 kW, 200 MeV/u uranium - Fast, stopped and reaccelerated beam capability • Experimental areas and scientific instrumentation for fast, stopped, and reaccelerated beams World-class science on day one - Experimental Systems project scope - Production target facility - Fragment separator - Non-TPC contributions to Experimental Systems - Beam stopping systems, reaccelerator, experimental areas, experimental equipment # **Facility Layout** S. Peng, October 2012 EPICS Meeting @ Pohang, Slide 14 ## **FRIB Driver Accelerator Layout** # FRIB Resonators and Cryomodules: Beam Dynamics Specifications # **Conventional Facility** Racks, cable tray, conduit arrangement How does tunnel look like ## **Controls Technical Scope** - Global systems - Global timing system - Machine protection system - Network and computers - High level applications - Database - High level applications Console application - »Web application - Physics applications - Low level controls - »Vacuum/Power Supply/RF - »Cryomodule & Cryoplant - »Front End/Ion Source/RFQ - **»Stripper** - Personnel protection system - Diagnostics support - Conventional facility integration ## **Controls Scope Requirements Defined** - An integrated control system - Technically Integrated - No fence between ASD and ESD - A large distributed control system based on EPICS framework - User interfaces/tools with consistent look and feel - Remote supervisory control and data acquisition of devices/detectors - Integrated control room toolkit (e.g. snapshot/restore, alarm handler) - Integrated physics applications and model-based beam control - Low level device control and process control - PLC, IOC and instrumentation - 35 µs machine protection mitigation (10µs for MPS electronics) - Global timing system distributes trigger, timestamp and real-time information facility-wide - High-bandwidth/reliability network and computing platform to support control system operation - Personnel Protection System to ensure safe operation - Diagnostics high speed data acquisition - High availability and long lifetime as a user facility ## **Control System Scale** - It is a large scale distributed control system - ~200m * 200m physical distribution - ~150 Computers/EPICS Input/Output Controllers (IOC) - ~100 Programmable Logic Controllers (PLC) - Thousands of network attached intelligent devices - » RF controller - » Power supply controller - » Vacuum gauge/pump controller - » Programmable logic controller - ~ 3000 network ports - >500 timing drop points - ~2000 MPS fast protection inputs - ~750 racks and more than 100 with controls devices #### **EVG/EVR + PTP** - PLC HIPROM module works - Deploy with 900W project - Looking for a PMC module for EVG to simplify the effort #### **EVG/EVR** test platform works #### Convergence process, PTP looks great • Testing result : T_{offset} : master and slave time offset ## 6 nodes & 8 nodes Histogram #### **EVR** core requirement #### **Function of FGPDB** #### **FGPDB** #### **FPS Topology** #### Tree topology - Easy to implement - Almost same delay for all end nodes - Need 120.75MHz reference clock which is higher than system clock - Poor message capacity - Hard to extend #### VS #### Multi-Circle topology - 80.5MHz Reference clock which is as same as system clock - Easy to extend - Rich message capacity - Different delay for different end node - Need a big master #### **Controls Network** ### **Green-Core Switch, Red-Distribution Switch** #### RDB/Apps go well - E-Traveler production version in field ©©© - Naming convention in RDB ©©© - E-log in field ©©© - Lattice RDB ©© - Stockbook FRIB version beta-release ② ## **Technical Status for Physics Applications** - Physics applications deliverables are identified and reviewed - XAL is adopted and built - The hardware representation and online model for electrostatic quads are added - XAL configuration files for FRIB Linac and ReA3 are generated - Benchmarking is going on against off line modeling tool #### **Low Level Control** - Allen Bradley PLC - Vacuum - Cryo - UDP over Ethernet - LLRF - PS (To Be Designed) - Under evaluation - Debian/Ubuntu - What is our RTOS? #### RTOS: vxWorks or Linux-RT variants #### **Treaty point** In general everything from AD/DA,FPGA towards user will be handled by Controls, everything towards the detector will be handled by Diagnostics. ### **Test Set-Up** #### **PPS** - Access Control - AB Guardlogix - SIL3 redundant with Compact Guardlogix - ODH - Compact Guardlogix - Oxigrad .vs. PureAire - Requirement tracking and process - Enterprise Architect - Integrate with Conventional Facility - BACnet is agreed interface - Controls role - Full Support: LCW - Interface with all signals - Interface with some signals - No interface Wants to know more about FRIB # pengs@frib.msu.edu # Welcome to Michigan!